Energy Flow Within Jets H C A L # Dan Green Fermilab **July, 2002** #### **MLLA - Theory** $$dN/dy = (4/3)[\Gamma(B)/\pi] \int_{-\pi/2}^{\pi/2} d\tau e^{-B\alpha} \{ [\cosh \alpha + (1-2p)\sinh \alpha]/[4/3Y(\alpha/\sinh \alpha)] \}^{B/2}$$ $$I_B(\sqrt{(16/3)Y\alpha/\sinh\alpha[\cosh\alpha+(1-2p)\sinh\alpha]})$$ $$y = \log(1/x), \quad x = 2k/M$$ $$Y = \log(2M\sin\theta_c/Q)$$ $$p = 1 - y/Y$$ $$\alpha = \alpha_0 + i\tau$$ $$tanh(\alpha_{o}) = (2p-1)$$ $$B = 101/81$$ $$Q = 0.23 \, GeV$$ $$N = \Gamma(B)(z/2)^{1-B} I_{B+1}(z)$$ $$z = \sqrt{16/3}(Y)$$ QCD in LLA predicts the x distribution of partons. LPD then gives hadron distribution in x in terms of basically 1 parameter. The value of Q is taken from CDF fits to data. The theory appears in J. Mod Phys. A 1875 (1992) and Z Phys C, 55, 107 (1992). The CDF fits appear in Fermilab – Pub – 02/096-E (June 2002). #### **MLLA - Numerical** Numerical results were calculated. <n> increases rapidly with cone angle up to \sim 0.8. We expect \sim 30 hadrons in the jet at M=700 GeV., \sim 12 at M = 120 GeV. We can use D(z,M) as a guide to pileup in extracting jets. Basically angular ordering means that soft jet fragments occur at wide angles w.r.t. the parton axis. #### Z'(120) Clustering at Low L 20 seeds > 1 GeV. 8 cones, R = 0.9, 8 jets, Rsep = 0.9. 27, 19 clusters (Et > 0.5 GeV in 2 highest Et jets). Find all seeds, then attach all clusters to cones, Rc, centered on seeds. Finally merge cones within Rsep. Etj1 = 49 GeV, Etj2 = 37.9 GeV, Mjj = 85 GeV # Z'(120) at Design L Clearly, towers are still sparsely populated. Equally clearly, we need to work harder to preserve the dijet mass resolution. # Seeds, Clusters, Cones Н \mathbf{C} Α <Ns> = 30.8/event <Nc> = 9.6/event <Nj> = 9.3/event Ets> 1.0 GeV, Etc > 0.25 GeV, Rc = 0.9, Rsep = 0.9. There are many jets if seed threshold is made low. # **Leading Jet** <Ns>j1 = 21 = # clusters in lead jet <Et>sj1 = 25.0 GeV = Et of seed cluster in lead jet Et>j1 = 55 GeV (45.0 GeV for j2) # Pileup in Z'(120) at Low L H C A I Use log(x) as the appropriate variable (MLLA). The jet shows the small angle, high momentum component. A cone at 90 degrees to the jet shows soft and wide angle underlying event and pileup behavior. Cuts are picked for high L. The sigma/mean is 17.8% at low L. # Contours in Z'(120) Estimate the true contour in $(\log x, dR)$ for a jet by subtracting the cones contour at 90 degrees to the jet for Z'(120) at low L. The pileup and the jet populate different regions of the energy-angle flow phase space. #### **Pileup Subtraction** Must go to cone radius ~ 0.6 to capture all the jet fragments on average. However, the number of clusters is ~ 29 then (10.3 real + 18.3 pileup) and the mean dijet mass is 258 GeV # Z'(120) at Design L After cuts on dR and logx the fitted mean is 119 GeV with a fitted sigma = 20.26 GeV or sigma/mean = 17.0 %. Thus the dijet mass resolution is maintained at design L. There is some residual high mass tail, however. Z' at Design L # Z'(700) at Design L # Z'(700) at Design L - Seed Et > 10 GeV, <Ns> = 10.4 , <ETs1> = 198 GeV (leading seed cluster). - Cone Rc = 0.8, < Nc > = 3.33 - Jet Merge Cones, <Nj> = 2.72 - Clusters in Jet <Ncl> = 55.5 - Clusters at 90 degrees to jet, <Nclo> = 36.4. Difference = 19.1 (expect more in LLA, but there may be cluster merging at high density within the jet). - <Etj1> = 352.2 GeV #### Clustering For Z'(120) there are 24 clusters, Rc = 0.9, within the jet and 10 at 90 degrees – leading to 14 after subtraction. This is close to MLLA estimates. For Z'(700) at design L, the number of clusters within a cone is much larger due to pileup, 55.8. For 1/5 luminosity it is 21 clusters. For design luminosity it is \sim 56 – 36 clusters or \sim 19. # dR and log(x) for Z'(700) H C Α L Clearly the pileup has $dNdR\sim R$ (area), while the jet shows a peak at $R\sim 0.2$. The pileup is al low x, while there is a peak at high x. # Pileup Subtracted (logx,dR) Jet contours H C A For both Z'(120) at low L and for Z'(700) at design L there is a core of the jet at small dR and large x. #### Fake Jets at Design L Look at fake jets by taking cone at 90 degrees to jet at design L and normalizing x now to total Et within that cone. There is no jet "core" of high momentum at small angles. #### Dijet Mass in Z'(700) Mean \sim 614 GeV, sigma \sim 74 GeV. No major improvements. Rc = 0.4 or log(x) > -4 or a combined cut all about the same. #### Conclusions - The pileup at design luminosity is not too severe for Z'(700). - The appearance of a low Pt inclusive pileup ~ uniform in cone area is confirmed. - Pileup for Z'(120) is severe but it can be alleviated with well designed cuts on energy – angle flow within the jet.More incisive cuts than just a small cone or a threshold work well. - Direct subtraction event by event does not work well. Z' at Design L